

A51B-0036 Uncertain Isoprene Emissions and Chemistry: Implications for Ozone in the Eastern United States

Arlene M. Fiore¹ (arlene.fiore@noaa.gov), Larry W. Horowitz¹, George Milly¹, Ronald C. Cohen², Melody A. Avery³, Donald R. Blake⁴, Louisa K. Emmons⁵, Alan Fried⁶, Peter Hess⁵, Jean-François Lamarque⁵, Anne Perring², Gabriele G. Pfister⁵, Hanwant B. Singh⁷, James Walega⁶, Paul J. Wooldridge²

¹NOAA/GFDL, Princeton, NJ ²Department of Chemistry, UC Berkeley, Berkeley, CA ³NASA Langley Research Center, Hampton, VA ⁴UC Irvine, Irvine, CA ⁵Atmospheric Chemistry Division, NCAR, Boulder, CO ⁶Earth Observing Laboratory, NCAR, Boulder, CO ⁷NASA Ames Research Center, Moffett Field, CA

1. Introduction: Uncertain Isoprene Emissions and Chemistry

Eastern U.S. emission estimates vary by more than a factor of 2:

- Sources of Uncertainty:
- Base emission capacities and leaf area index [Guenther et al., 1995, Purves et al., 2004]
 - 4 to 13% range on lab measurements of isoprene nitrate yields from isoprene + OH reaction [Tuazon and Atkinson, 1990; Chen et al., 1998; Sprengnether et al., 2002]
 - Importance of isoprene nitrates as a NO_x sink [Chen et al., 1998; Liang et al., 1998; Horowitz et al., 1998]
 - Fate of multifunctional organic nitrates; rapid deposition assumed in this study

Uncertainties in NO_x-isoprene-O₃ chemistry considered here:

4. Constraints from Observations

Use ICARTT measurements of total alkyl nitrates (ΣANs) and several individual alkyl nitrates to constrain uncertainties discussed in Section 1.

In simulation with slower RONO₂ loss, non-isoprene nitrates contribute <15% to ΣANs, in better agreement with observations

Mean ICARTT vertical profiles of ΣANs

Ranges in model bias due to uncertain emissions and chemistry (Eastern U.S. land boxes below 2 km, 10 a.m.–6 p.m. local time)

ΣANs – Ozone Correlations (Eastern U.S. land boxes below 2 km, 10 a.m.–6 p.m. local time)

2. Apply MOZART-4 CTM to the ICARTT period (July-August 2004)

Base Case MOZART-4 Simulation

- ~100 gas and aerosol species, ~200 reactions
- NCEP Global Forecast System (GFS)
- 1.9° latitude x 1.9° longitude x 84 vertical levels
- Emissions: ICARTT anthropogenic and Turquety et al. [2005] daily biomass burning from MODIS and NIFC (North America), POET 1997 (elsewhere) [Olivier et al., 2003]
- MEGAN (v.0) isoprene emissions [Guenther et al., 2005]

- OBJECTIVES
- Explore chemical uncertainty associated with isoprene emissions and chemistry
 - Attempt to constrain uncertainties using ICARTT measurements
 - Quantify NO_x sink via isoprene nitrates

3. Isoprene Nitrate Budgets (July, Eastern U.S. below 2 km)

Simulation Name	Selected Loss Pathways			Yield from RO ₂ +NO (Production)			Lifetime (hours)	
	OH	WET DEP	DRY DEP	4%	8%	12%		
BASE	FAST	FAST	FAST	0.6	0.7	4.1-4.3	Burden (Gg N)	
OHmDs	MEDIUM	FAST	FAST	1.0	1.1	7.2-7.3		
OHmDDs	MEDIUM	SLOW	FAST	1.4	---	7.4		
OHmDDs	MEDIUM	FAST	SLOW	1.0	---	10.1		
OHs	SLOW	FAST	FAST	1.2	1.5	1.8		11.0-11.4
OHsWDs	SLOW	SLOW	FAST	1.2	---	11.5		

Photochemical Loss (OH)

FAST (BASE) $k_{RONO_2-OH} = 4.5 \times 10^{11}$; $J_{RONO_2} = J_{CH_3CHO}$
 MEDIUM $k_{RONO_2-OH} = 1.3 \times 10^{11}$; $J_{RONO_2} = J_{HNO_3}$
 SLOW $k_{RONO_2-OH} = 4.5 \times 10^{12}$; $J_{RONO_2} = J_{HNO_3}$

Wet Deposition (WD)

FAST (BASE) $K_H = 7510 \text{ M atm}^{-1}$ at 298K
 SLOW K_H reduced by a factor of 10

Dry Deposition (DD)

FAST (BASE): $V_d(RONO_2) = V_d(HNO_3)$
 SLOW: $V_d(RONO_2) = V_d(PAN)$

Shepson et al. [1996] used loss rates similar to simulation OHmDDs

If dry deposition is slow then reaction with OH is the dominant loss

Simulations falling within observational constraints (Section 4) are highlighted in white in the Table

→ Isoprene nitrates account for 7-16% of NO_x sink

5. Impacts on Surface Ozone: Change in July mean afternoon (1-5 p.m. local time) surface O₃

6. Conclusions

- MEGAN isoprene emissions are consistent with observed isoprene and oxidation products; O₃ increases in the northeast (up to 9 ppbv) and decreases in the southeast (up to 8 ppbv) compared to GEIA
- Simulated ΣANs-O₃ correlations approach the observed relationship for an isoprene nitrate burden of 1.1-1.5 Gg N (EUS below 2 km). This burden is obtained with either high yields and fast loss or small yields and slow loss
- Model underestimates observed ΣANs in free troposphere by a factor of ~10, possibly due to assumed loss of multifunctional organic nitrates
- ~45% (36-56%) of isoprene nitrate production in the model occurs through highly uncertain NO_x chemistry
- ~7-16% of NO_x emitted in the eastern U.S. is lost through isoprene nitrates and an additional 4-9% cycles through isoprene nitrates

We are grateful to Frank Flocke and Aaron Swanson (PAN), Joost de Gouw and Carsten Warneke (isoprene, MVK+MACR), and Tom Ryerson (O₃), for providing their measurements aboard the NOAA WP-3B, and to Rynda Hudman for a one-minute merge of the P3 data.

REFERENCES

Chen et al. (1998), *J. Geophys. Res.*, 103 (D19), 25,563-25,568.
 Guenther et al. (1995), *J. Geophys. Res.*, 100, 8873-8892.
 Guenther et al. (2005), *Atmos. Chem. Phys.*, in preparation.
 Horowitz et al. (1998), *J. Geophys. Res.*, 103, 13,451-13,476.
 Liang et al. (1998), *J. Geophys. Res.*, 103, 13,435-13,450.
 Olivier et al. (2003), POET Report #2, EU project EVK2-1999-00011.
 Purves et al. (2004), *Global Change Biology*, 10, 1-19.
 Shepson et al. (1996), *Environ. Sci. Technol.*, 30, 3618-3623.
 Sprengnether et al. (2002), *J. Geophys. Res.*, 107 (D15), 4269, doi:10.1029/2001JD000716.
 Tuazon, E.C., and R.E. Atkinson (1990), *Int. J. Chem. Kinet.*, 22, 1221-1236.
 Turquety et al. (2005), *J. Geophys. Res.*, in preparation.